Программирование на Java

1. Вводная лекция

Глухих Михаил Игоревич

mailto: glukhikh@mail.ru

Организация занятий

- Лекции, 2 часа в неделю
 - В конце семестра экзамен
 - Ставится оценка за теорию
- Практика, 2 часа в неделю
 - В конце семестра зачёт
 - Ставится оценка за практику
- Итоговая оценка средняя

Практика

- Проектирование класса (4 недели)
 - Язык = Java
 - Аттестация в начале марта
- 2. Консольное приложение (4 недели)
 - Язык = Java или Kotlin
 - Аттестация в начале апреля
- з. GUI-приложение (8 недель)
 - Язык = Java или Kotlin
 - Курсовая работа
 - Аттестация в конце апреля
 - Защита в конце семестра

Что потребуется

- ▶ JDK 1.8
 - Скачать с сайта Oracle и установить
- Intellij IDEA Community Edition (бесплатна)
 - Скачать с сайта JetBrains и установить
 - Альтернативы: Eclipse, Netbeans
- GitHub account
 - Рецензирование кода исключительно там!
 - Оценивается, в том числе, аккуратность ведения проекта на GitHub
- JUnit
 - Написание тестов обязательно!

Структура лекций

- 🛘 Типы, операции, конструкции
- □ Классы, интерфейсы, наследование
- Коллекции и утилиты
- GUI на Java: AWT, Swing, JavaFX (?)
- Многопоточные приложения на Java
- □ Web на Java / Kotlin

Литература

- □ Ильдар Хабибуллин. Java 7. СПб.: БХВ-Петербург, 2012
- □ Арнольд К., Гослинг Дж., Холмс Д. Язык программирования Java, 3-е издание. М.: Издательский дом «Вильямс», 2001.
- □ James Gosling, Bill Joy, Guy Steele, Gilad Bracha. The Java Language Specification, Second Edition.
- □ Joshua Bloch. Effective Java: Programming Language Guide, second edition. ISBN 978-0-321-35668-0, 2008.

Основные принципы

- Простота
- □ Объектная ориентированность
- □ Строгая типизация
- □ Безопасность
- □ Архитектурная независимость
- □ Высокая производительность
- □ Интерпретируемость
- Многопоточность

Версии Java SE

- □ Java SE 1.9 coming soon...
- □ Java SE 1.8 2014 год, довольно существенные усовершенствования
- □ Java SE 1.7 2011 год, включает ряд небольших изменений в языке (с обратной совместимостью)
- □ Java SE 1.6 2006 год

Простейшая программа на Java (1, hello world)

```
// Hello.java
package test;
public class Hello {
  public static void main(String[] args) {
 System.out.println("Здравствуй, мир!");
  }
}
```

Простейшая программа на Java (2, square)

```
// Math.java
package test;
public class Math {
  public static int sqr(int x) {
 int y = x * x;
 return y;
```

Классы в Java

- □ Класс структурный элемент программы
- □ По правилам Java, все прочие элементы программы должны находится внутри классов
- □ ООП класс описывает какой-либо объект / понятие и объединяет в себе данные и функции для работы с ними

Классы в Java

- □ Класс структурный элемент программы
- □ По правилам Java, все прочие элементы программы должны находится внутри классов
- □ ООП класс описывает какой-либо объект / понятие и объединяет в себе данные и функции для работы с ними
- □ Java: класс = поля + методы
- □ Kotlin: класс = свойства + функции

Функции vs Методы

- □ Приблизительно одно и то же
- □ Методы ~ Функции класса
- □ Так как в Java все функции принадлежат классам → Методы

Поля vs Свойства

- □ РАЗНЫЕ вещи
- □ Поле = Член-данное класса

Поля vs Свойства

- □ РАЗНЫЕ вещи
- □ Поле = Член-данное класса
- □ Свойство = что-то в классе, что можно читать (опционально также писать)
 - □ В том числе поле!

Поля vs Свойства

- □ РАЗНЫЕ вещи
- □ Поле = Член-данное класса
- □ Свойство = что-то в классе, что можно читать (опционально также писать)
 - □ В том числе поле!
 - □ Не факт, что значение свойства где-то хранится!

Видимость в Java

- □ public класс (метод, поле) видят все
- □ (no modifier) класс (метод, поле) видят все в том же пакете (package private)

Видимость в Java

- □ public класс (метод, поле) видят все
- □ (no modifier) класс (метод, поле) видят все в том же пакете (package private)
- private –метод / поле видят все внутри класса

Видимость в Kotlin

- □ (no modifier) видят все
- □ private видят все внутри класса

Статические и обычные методы класса

- Отличаются наличием (или отсутствием) модификатора **static**
- □ Статические методы
 - □ ~ замена глобальных
 - □ Вызов: Math.sqr, где Math имя класса
- □ Нестатические методы
 - Привязаны к конкретному объекту и вызываются через него
 - □ Вызов: list.size()

Типы в Kotlin / Java

- ☐ Kotlin☐ val (var) name: (Type) (= ...) (;)
- □ Java□ Type name (= ...);

Типы в Java

- □ Примитивные
 - □ Называются с маленькой буквы
 - byte, short, int, long, float, double, char, boolean

Типы в Java

- □ Примитивные
 - □ Называются с маленькой буквы
 - byte, short, int, long, float, double, char, boolean
- □ Ссылочные
 - □ Все остальные, называются с большой буквы

Типы в Java

- □ Примитивные
 - □ Называются с маленькой буквы
 - byte, short, int, long, float, double, char, boolean
- □ Ссылочные
 - □ Все остальные, называются с большой буквы
- □ Kotlin
 - □ Все типы ссылочные или притворяются ими

Типы-обёртки в Java

- □ Ссылочные аналоги примитивных типов
 - □ Byte, Short, Integer, Long, Float, Double, Character, Boolean

- □ Целые
 - byte (1 байт, -128...127)
 - short (2 байта, -32768...32767)
 - int (4 байта, -2³¹...2³¹-1)
 - long (8 байт, -2⁶³...2⁶³-1)

- □ Целые
 - byte (1 байт, -128...127)
 - short (2 байта, -32768...32767)
 - int (4 байта, -2³¹...2³¹-1)
 - long (8 байт, -2⁶³...2⁶³-1)
- □ Вещественные
 - float (4 байта)
 - double (8 байт)

- □ Целые
 - byte (1 байт, -128...127)
 - short (2 байта, -32768...32767)
 - int (4 байта, -2³¹...2³¹-1)
 - long (8 байт, -2⁶³...2⁶³-1)
- □ Вещественные
 - float (4 байта)
 - double (8 байт)
- Символьный
 - char (2 байта, Unicode, 0...65535)

- □ Целые
 - byte (1 байт, -128...127)
 - short (2 байта, -32768...32767)
 - int (4 байта, -2³¹...2³¹-1)
 - long (8 байт, -2⁶³...2⁶³-1)
- □ Вещественные
 - float (4 байта)
 - double (8 байт)
- Символьный
 - char (2 байта, Unicode, 0...65535)
- Логический
 - boolean (true или false)

- □ Целые
 - 57, +323, -48 (десятичная форма, 4 байта)
 - 024, -0634, 0777 (восьмеричная форма)
 - 0xabcd, -0x19f (шестнадцатеричная форма)
 - 0b010001001 (двоичная форма, только в JDK 7)
 - 43_934 (форма с _, **только в JDK 7**)
 - 1234567890123L, 0xabcdef1234L (8-байтные)

- □ Целые
 - 57, +323, -48 (десятичная форма, 4 байта)
 - 024, -0634, 0777 (восьмеричная форма)
 - 0xabcd, -0x19f (шестнадцатеричная форма)
 - 0b010001001 (двоичная форма, **только в JDK 7**)
 - 43_934 (форма с _, **только в JDK 7**)
 - 1234567890123L, 0xabcdef1234L (8-байтные)
- □ Вещественные
 - 37.29, -19.41 (обычная форма, 8 байт)
 - Зе+12, -1.1e-7 (экспоненциальная форма)
 - **■**3.6F, -1.0e-1F (4-байтные)

- □ Символьные
 - 'a', '?', ' ', '\n', '\t', '\\' (обычный вариант)
 - '\40', '\62' восьмеричный код
 - '\u0053' юникод

- □ Символьные
 - 'a', '?', ' ', '\n', '\t', '\\' (обычный вариант)
 - '\40', '\62' восьмеричный код
 - '\u0053' юникод
- □ Строковые
 - "Hello, world\n"
 - "Сложение" + "строк"

Операции

□ Арифметические: + - * / % ++ --

Операции

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !

Операции

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !
- □ Сравнения: > < >= <= == !=

Операции сравнения: Java vs Kotlin

- □ Kotlin
 - □ а == b сравнение значений
 - \square a === b сравнение ссылок
- □ Java
 - □ a.equals(b) сравнение значений
 - \square a == b сравнение ссылок

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !
- □ Сравнения: > < >= <= == !=
- □ Побитовые: ~ & | ^

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !
- □ Сравнения: > < >= <= == !=
- □ Побитовые: ~ & | ^
- □ Сдвиговые: << >> >>

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !
- □ Сравнения: > < >= <= == !=
- □ Побитовые: ~ & | ^
- □ Сдвиговые: << >> >>
- □ Присваивания: = += -= *= /= %= &= |= ^= <<= >>=

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^!
- □ Сравнения: > < >= <= == !=
- □ Побитовые: ~ & | ^
- □ Сдвиговые: << >> >>
- □ Присваивания: = += -= *= /= %= &= |= ^= <<= >>=
- □ Условная: a > b ? a : b

- □ Арифметические: + * / % ++ --
- □ Логические: & && | || ^ !
- □ Сравнения: > < >= <= == !=
- □ Побитовые: ~ & | ^
- □ Сдвиговые: << >> >>
- □ Присваивания: = += -= *= /= %= &= |= ^= <<= >>=
- □ Условная: a > b ? a : b
- \square Приведения типа: int a = (int)2.5;

Ветвления

- □ if ... else ... -- как в Котлин
- □ НО! Нельзя использовать как выражение
 - □ есть a ? b : c

Ветвления

```
□ switch ... case ...
□ Похожа на when в Kotlin
  switch (someInt) {
 case 1:
 break;
 default:
 break;
```

Ключи в switch

- □ Целые числа
- □ Символы
- □ Элементы перечисления (enum)
- □ Строки (только в JDK 7)

- □ while (...) { ... }
 - □ как в Котлине

- □ while (...) { ... }□ как в Котлине
- □ do { ... } while (...)
 - □ ~ как в Котлине

□ while (...) { ... }
□ как в Котлине
□ do { ... } while (...)
□ ~ как в Котлине
□ for (int i = 0; i < 10; i++) { ... }

```
 □ while (...) { ... }
 □ как в Котлине
 □ do { ... } while (...)
 □ ~ как в Котлине
 □ for (int i = 0; i < 10; i++) { ... }</li>
 □ for (String element: listOfStrings) { ... }
```

```
 □ while (...) { ... }
 □ как в Котлине
 □ do { ... } while (...)
 □ ~ как в Котлине
 □ for (int i = 0; i < 10; i++) { ... }</li>
 □ for (String element: listOfStrings) { ... }
 □ break, continue
```

Строки

- Тип String
- □ В основном как в Котлине
- □ Сложение +
- □ Сравнение equals (!)

Массивы

□ Тип массива в Јаvа обозначается как Т[], где Т - базовый тип \square например, int[], float[], double[], String[] Создается массив следующим образом: int[] arr = new int[10]; // c нулямиint[] arr = null; // нулевая ссылка // начальные значения заданы $int[] arr2 = new int[] { 2, 3, 4 };$

Итоги

- □ Рассмотрена
 - простейшая программа
 - □ примитивные типы
 - □ константы и операции
 - □ основные конструкции
- □ Далее
 - □ проектирование классов